Integrated Decision Support: Reducing Water Resources Vulnerability to Climate Change through Adaptive Management Aris Georgakakos Huaming Yao Martin Kistenmacher Kosta Georgakakos Nick Graham Fang-Yi Cheng Cris Spencer - Integrated Decision Support Framework GCM Scenarios, Downscaling, Hydrology, Water Resources - Climate Change Assessments for Northern California Current vs. Adaptive Policies; Historical vs. Future Scenarios; Vulnerability - Conclusions/Further Assessments Mitigation potential of adaptive, risk based management ## **Integrated Modeling Framework** GCM Scenarios Downscaling Generate consistent climate forcing sequences of Rainfall and temperature. Watershed Hydrology Simulate soil moisture, evapotranspiration, runoff, and streamflow. River/Reservoir Planning & Management Simulate current and adaptive mgt. policies and assess impacts on water uses. Vulnerability Assessment and Mitigation Potential #### **Climate Scenarios** - CLIMATE MODEL: NCAR CCSM3.0 (COUPLED MODEL) - SCENARIO: A1B MIDDLE LEVEL SCENARIO DECLINING EMISSIONS AFTER 2050 MAX CO2 CONCENTRATON OF ~715 PPM AT 2100 - RESOLUTION: ~120KM HORIZONTAL RESOLUTION 26 VERTICAL LAYERS 6HRS TEMPORAL RESOLUTION - VARIABLES USED: 3-D ATMOSPHERIC VARIABLES - TWO INPUT SETS: 1970 -2019 AND 2050 2099 Good Large Scale Precipitation Correspondence of Historical 1950-1999 run with NCEP Reanalysis 1948-1997 for West Coast ## **Dynamic Downscaling: Mean Areal Precipitation and Temperature** - OROGRAPHIC PRECIPITATION GRIDDED MODEL WINDFLOW FROM QUASI STEADY STATE POTENTIAL THEORY FLOW WATER SUBSTANCE SOURCE/ADVECTION MODEL WITH KESSLER MICROPHYSICS 10X10 SQKM SPATIAL AND 6HOURLY TEMPORAL RESOLUTION - SURFACE TEMPERATURE GRIDDED MODEL INTERPOLATION/ADJUSTMENT OF CCSM3.0 LOW LEVEL TEMPERATURE OVER TERRAIN SURFACE ENERGY BALANCE MODEL (OROGRAPHIC AND SNOW/SOIL MODEL COUPLING) 10X10 SQKM SPATIAL AND 6HOURLY TEMPORAL RESOLUTION - GIS-BASED SYSTEM FOR CATCHMENT DELINEATION AND PRODUCTION OF MAP AND MAT Reference: HRC-GWRI: http://www.energy.ca.gov/pier/project_reports/CEC-500-2006-109.html ## Watershed Hydrology: Snow, Soil, and Channel Modeling System - ADAPTATION OF NWS OPERATIONAL SNOW ACCUMULATION AND ABLATION MODEL - ADAPTATION OF NWS OPERATIONAL SOIL WATER ACCOUNTING MODEL - KINEMATIC ROUTING THROUGH RIVER NETWORK FOR ALL BASINS Hydrologic Model Domain Oroville- Historical ESP Reliability Diagrams Reference: HRC-GWRI: http://www.energy.ca.gov/pier/project_reports/CEC-500-2006-109.html ## **Selected Results:** Temperature, Precipitation, Streamflow Temperature Difference (°C) – Feb 1800Z Precipitation Difference (mm/6hrs) – Feb Future winters are warmer and wetter (at higher elevations) than the historical. Simulated Flows: Future Historical Future flows are somewhat higher and occur earlier (Shasta/Oroville) 0.6 0.3 -0.6 -0.9 -1.2 ## River and Reservoir Modeling System Northern California River and Reservoir System Schematic Objectives: Water Supply Energy Generation Environment Ecology Recreation <u>Trinity River System</u> (Clair Engle Lake, Trinity Power Plant, Lewiston Lake, Lewiston Plant, JF Carr Plant, Whiskeytown, Clear Creek, and Spring Creek Plant); Shasta Lake System (Shasta Lake, Shasta Power Plant, Keswick Lake, Keswick Plant, and the river reach from Keswick to Wilkins); <u>Feather River System</u> (Oroville Lake, Oroville Power Plants, Thermalito Diversion Pond, Yuba River, and Bear River); <u>American River System</u> (Folsom Lake, Folsom Plant, Natoma Lake, Nimbus Plant, Natoma Plant, and Natoma Diversions); <u>San Joaquin River System</u> (New Melones Lake, New Melones Power Plant, Tulloch Lake, Demands from Goodwin, and Inflows from the main San Joaquin River); and <u>Bay Delta</u> (Delta Inflows, Delta Exports, Coordinated Operation Agreement--COA, and Delta Environmental Requirements). ## River and Reservoir Modeling System (2) | Reservoir
ID | Reservoir Name | H ^{min} | H ^{max} | Smin | Smax | |-----------------|------------------|------------------|------------------|-------|--------| | 10 | Clair Engle Lake | 2145 | 2380 | 313 | 2617 | | 20 | Whiskeytown | 1000 | 1223 | 0.23 | 284 | | 30 | Shasta | 900 | 1068 | 1167 | 4347 | | 40 | Oroville | 640 | 900 | 852.2 | 3537.8 | | 50 | Folsom | 327 | 470 | 83 | 1022 | | 60 | New Melones | 800 | 1100 | 273 | 2571 | | 70 | Tulloch | 57 | 67 | 10 | 20 | | 80 | San Luis | 300 | 546 | 15.5 | 2026 | | Power Plant | Units | Capacity (MW) | | | | |---------------|-------|---------------|--|--|--| | Trinity | 2 | 140 | | | | | Lewiston | 1 | 0.35 | | | | | JF Carr | 2 | 141.4 | | | | | Spring Creek | 2 | 150 | | | | | Shasta | 5 | 659 | | | | | Keswick | 3 | 75 | | | | | Oroville | 6 | 600 | | | | | Folsom | 3 | 210 | | | | | Nimbus 2 | | 13.5 | | | | | New Melones 2 | | 150 | | | | #### River Nodes Lewiston JF Carr Clear Creek Spring Creek Keswick Wilkins Feather American River Freeport Goodwin SJR above Stanislaus SJR at Vernalis Antioch Delta Exit #### **Tributary Inflows** Trinity Whiskeytown Shasta Keswick-Wilkins Oroville Yuba River Bear River Folsom Sacramento Miscellaneous Eastside streams Delta Miscellaneous streams New Melones San Joaquin River #### **Water Supply** Thermalito Folsom Pumping Folsom South Canal OID/SSJID CVP Contractors CCWD Barker Slough Federal Tracy PP Federal Banks On-Peak Federal Banks Off-Peak Federal Banks PP – Total Federal Banks PP – Total Federal Banks PP – Total Federal Banks PP – Total Federal Banks PP – Transfers North Bay Aqueduct State Banks PP State Tracy PP Delta Mendota Canal Federal Dos Amigos Federal O'Neil to Dos Amigos San Felipe Cross Valley Canal Federal Exchange O'Neil Federal Exchange San Luis South Bay/San Jose State Dos Amigos Delta Consumptive Use Freeport Treatment Plant Yolo Bypass Transfer Inflow AFRP (Anadromous Fish Restoration Plan) Clear Creek Below Whiskeytown Lake (Trinity) Below Keswick Dam (Sacramento) Below Nimbus Dam (American) ## River and Reservoir Modeling System (3) ### Base Demand Locations and Amounts (WS Deliveries) | Month | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |---------------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Thermolito | 35 | 0 | 11 | 67 | 189 | 178 | 200 | 178 | 78 | 95 | 104 | 71 | | Folsom Pumping | 4 | 4 | 4 | 7 | 8 | 12 | 13 | 12 | 10 | 7 | 5 | 4 | | Folsom South Canal | 1 | 10 | 1 | 1 | 2 | 3 | 4 | 4 | 3 | 2 | 1 | 1 | | OID/SSJID | 0 | 0 | 14 | 60 | 90 | 90 | 95 | 95 | 74 | 14 | 0 | 0 | | CVP Contractors | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CCMD | 14 | 17 | 18 | 18 | 14 | 14 | 13 | 13 | 13 | 10 | 11 | 13 | | Barker Slough | 2 | 2 | 1 | 2 | 4 | 5 | 7 | 7 | 6 | 5 | 3 | 3 | | Federal Tracy PP | 258 | 233 | 258 | 250 | 135 | 169 | 270 | 268 | 260 | 258 | 250 | 258 | | Federal Banks On-Peak | 0 | 0 | 0 | 0 | 0 | 0 | 28 | 28 | 28 | 0 | 0 | 0 | | State Banks PP | 390 | 355 | 241 | 68 | 108 | 125 | 271 | 278 | 238 | 175 | 193 | 390 | | State Tracy PP | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Delta Mendota Canal | 30 | 60 | 100 | 120 | 190 | 220 | 270 | 240 | 180 | 110 | 40 | 30 | | Federal Dos Amigos | 40 | 50 | 60 | 70 | 110 | 180 | 238 | 178 | 68 | 30 | 30 | 30 | | Federal O'Neil to Dos
Amigos | 0 | 1 | 1 | 1 | 1 | 2 | 2 | 1 | 0 | 0 | 0 | 0 | | San Felipe | 6 | 6 | 10 | 15 | 19 | 20 | 21 | 20 | 13 | 11 | 8 | 8 | | South Bay/San Jose | 2 | 2 | 2 | 5 | 5 | 7 | 7 | 8 | 7 | 12 | 8 | 6 | | State Dos Amigos | 105 | 127 | 158 | 105 | 348 | 348 | 423 | 388 | 269 | 229 | 196 | 61 | | Delta Consumptive Use | -56 | -37 | -10 | 63 | 121 | 191 | 268 | 252 | 174 | 118 | 55 | 2 | #### **Delta-related Model Variables (68)** | GroupID | SeqID | SeqName | |--|-------|---| | Delta Inflows | 1 | Sac Valley Acc/depl | | Delta Inflows | | Freeport Treatment Plant | | Delta Inflows | | Freeport Flow | | Delta Inflows | | SJR at Vernalis | | Delta Inflows
Delta Inflows | | Eastside Streams
Misc Creeks Inflow | | Delta Inflows | | Yolo Bypass | | Delta Inflows | | Transfer Inflow | | Delta Inflows | 9 | Total Delta Inflow | | Delta Exports | | CCWD Diversion | | Delta Exports | | Barker Slough | | Delta Exports | | Federal Tracy PP | | Delta Exports
Delta Exports | | F. Banks On-Peak FBON
F. Banks Off-Peak FBOFF | | Delta Exports | | Federal Banks PP - Total | | Delta Exports | | Federal Banks PP - CVC | | Delta Exports | | Federal Banks PP - Joint Point | | Delta Exports | | Federal Banks PP - Transfers | | Delta Exports | | Total Fed Pumped Planned | | Delta Exports | | Total Fed Pumped Computed | | Delta Exports | 21 | Total Federal Export Planned | | Delta Exports
Delta Exports | | Total Federal Export Computed
NBA Diversion | | Delta Exports
Delta Exports | | State Banks PP | | Delta Exports | | State Tracy PP | | Delta Exports | | Total State Export Planned | | Delta Exports | 27 | Total State Export Computed | | Delta Exports | | Total Exports Planned | | Delta Exports | | Total Exports Computed | | Delta COA | | Required Delta Outflow | | Delta COA
Delta COA | | Delta Consumptive Use
Req. Combined Res. Release | | Delta COA | | Computed Delta Outflow | | Delta COA | | Excess Outflow | | Delta COA | | Total Federal Storage Withdrawal | | Delta COA | | State Storage Withdrawal | | Delta COA | 37 | Unstored Flow for Export | | Delta COA | | Est. In-Basin Use of Stor. With. | | Delta COA | | USBR Allowable Export | | Delta COA | | USBR Monthly COA Account | | Delta COA
Delta COA | | Accumulated COA
Rio Vista Flow | | Delta Environment | | X-channel Gates | | Delta Environment | | Cross Delta Flow | | Delta Environment | 45 | Antioch Flow | | Delta Environment | 46 | QWEST Calculated | | Delta Environment | | Inflow Diverted Std% | | Delta Environment | | Inflow Diverted % Computed | | Delta Environment
Delta Environment | | X2 Location (km from GG) | | Delta Environment
Delta South | | Supplemental Project Water (Term 91)
Delta Mendota Canal | | Delta South | | Federal Dos Amigos | | Delta South | | F.D ON to DA | | Delta South | 54 | S. Felipe Demands | | Delta South | | Cross Valley Demand | | Delta South | | Fed to S Ex. in ON | | Delta South | | Fed to S Ex. in SL | | Delta South
Delta South | | Fed SL P/G. | | Delta South | | Federal Storage
S. Bay/ N S.J. | | Delta South | | State Dos Amigos | | Delta South | | State SL P/G. | | Delta South | | State Storage | | Delta South | 64 | Total SL Storage | | Delta South | | SL Area | | Delta South | | SL Elevation | | Delta South
Delta South | | SL Est. Evap.
SL Evap Coefficients | Delta Inflows Delta Exports Delta COA Delta Environment Delta South # River and Reservoir Modeling System (4) Current and Adaptive Management Policies #### **Current Policy** - Generate inflow forecasts—median trace (HA). - Determine water year type (DWR: C/D/N/AN/W). - Adjust base demands based on year type. - Determine next month reservoir releases to - meet water delivery targets and minimum required flows at various river nodes, assuming no extra releases are required to meet Delta demands (X2) and pumping to South CA. - If X2 requirements and south CA delivery targets are not met, increase releases according to COA (roughly 25/75 rule). - If deficits persist, allocate water to meet X2 first, then south CA water deliveries. - · Repeat at the next month. #### **Current Policy** - · Focuses on current month. - Deterministic. - Adjusts demand targets twice a year. - Follows COA in extra water allocation. #### Adaptive, Risk-based Policy - Generate inflow forecasts—full ensemble (HA). - Determine reservoir releases for the next 9 months to - meet water delivery targets and minimum required flows at various river nodes, - meet environmental and ecological Delta requirements associated with the X2, location and Delta outflow, - generate as much energy as possible, and - maintain high reservoir levels and sufficient carry-over storage. (System-wide, stochastic optimization; Not according to the COA.) Apply first month release and repeat. #### **Main Policy Differences** #### **Adaptive Policy** Optimizes over the next 9 months. Risk based. Re-optimizes every month. Finds optimal allocation strategy each time. ## **Adaptive Management System (INFORM DSS)** #### **Assessment Process** Simulation Horizon 1970 to 2019 (Historical) 2050 to 2099 (Future) ## Inflow Comparison (Historical vs. Future Scenario) ## System Historical vs. Future Inflows ## **Trinity Historical vs. Future Inflows** - Average future inflows are somewhat higher. (Trinity 6.3%; Oroville 10%; Shasta 4.3%; Folsom 5.6%.) - Minimum future inflows are considerably lower indicating more severe droughts (27% reduction). - Future inflows are more variable. - Wet season shifts earlier. ## Lake Levels: Current vs. Adaptive Policies for Historical and Future Scenarios - Lake levels exhibit considerably greater seasonal and annual variability in the future scenario. - System conservation storage is used up in the future scenario. Drought vulnerability increases. - Adaptive DSS policy exhibits higher lake levels and less spillage than current policy. ## Water Deliveries: Current vs. Adaptive Policies for Historical and Future Scenarios - Current policy provides higher amounts during wet years and lower during dry years. Adaptive DSS policy is more balanced and reliable—reduces vulnerability. - Current policy WS during most severe drought (TAF): 4,798 (Historical); 2,545 (Future) Adaptive DSS WS during most severe drought (TAF): 4,923 (Historical); 4,949 (Future) ## Energy Generation: Current vs. Adaptive Policies for Historical and Future Scenarios - Average energy generation increases by 5% in the future scenario under both policies. - Firm energy generation decreases by 10% under the Adaptive Policy and 29% under the Current Policy. ## Delta Outflow and X2 Location: Current vs. Adaptive Policies for Historical and Future Scenarios ## **Adaptive DSS Policy** • Adaptive DSS policy meets Delta outflow and X2 requirement in both scenarios. Current Policy violates Delta outflow and X2 requirement (by 28 kilometers) in future droughts. ## Performance Differences (%) of Future relative to Historical Scenario - Current policy worsens in the future scenario: - More spillage (27.9%), less minimum water deliveries (47%), less firm energy (21.4%), and significant X2 and delta outflow violations (35%). - + Increased average water deliveries (3%) and energy generation (3.5%). - Adaptive DSS policy more robust between historical and future scenarios: - + Increased average water deliveries (7.7%), increased minimum water deliveries (0.5%), increased average energy (3.9%), and no X2 and delta outflow violations. - Increased spillage (14.5%), less firm energy (9.2%). ## Performance Differences (%) of DSS relative to Current Policy - Adaptive DSS vs. Current Policy differences are minor in the historical scenario. - Adaptive DSS policy is notably more robust in the future scenario with respect to all criteria, especially minimum water supply, firm energy, Delta requirements, and spillage. - There are nonlinear interactions and tradeoffs underlying system response and performance against the different criteria. Such assessments serve to quantify and communicate these interdependencies. #### Conclusions - Future A1B scenario portents intensifying water stresses (due to seasonal inflow shifts and higher inflow variability) and higher vulnerability to extreme droughts. - Adaptive, risk based, reservoir regulation strategies are self tuning to the changing climate, deliver more robust performance than current management practices, and can considerably mitigate the negative impacts of increased water stresses. - Effective implementation of adaptive, risk based, reservoir regulation strategies require - more flexible laws and policy statutes (COA, heuristic rules, etc.), - a new level of institutional cooperation for water resources management, and - capacity building of agency personnel in modern decision support methods. # **Uncertainty Management: Climate** → **Hydrology** → **Management** uncertainty. Heuristic regulation rules cannot. #### **Further Work** - Bracket cloud influence in climate downscaling component. - Incorporate impacts of sea-level rise. - Assessments of other GCM scenarios (A2, B1, etc.) to investigate the sensitivity of the findings presented herein. - Assessments with daily and sub-daily temporal resolution to quantify climate change impacts on other system functions and outputs (flooding, energy generation markets, ecosystem response, etc.). - Multi-stressor assessments including demand and land use change. - Conjunctive, statewide surface water groundwater assessments. ## **Acknowledgements** The INFORM project was sponsored by the NOAA Climate Program Office, the California Energy Commission PIER Program, and the CALFED Program. Contributors included several scientists and managers from the California Department of Water Resources, the Bureau of Reclamation, the US Army Corps of Engineers, NOAA/NWS/CNRFC, NOAA CPO, and others. The Climate Change INFORM application was funded by the Energy Commission Pier Climate Change Program. We thank Guido Franco for his support and guidance, and Rob Hartman of CNRFC for making available operational historical data.